Solar vs. Fission Surface Power for Mars 1 Michelle A. Rucker National Aeronautics and Space Administration September, 2016 ## Background - 2009: NASA's Design Reference Architecture 5.0 baselined fission surface power for a crewed Mars mission - Two landers to one site, then two more landers to a different site - Solar power did not trade as well as fission power for mass - ✓ Fission development costs would be shared with the Constellation Program's lunar surface mission, making fission more attractive - 2016: NASA revisited the solar vs. fission trade based on new information - Paradigm shift to Evolvable Mars Campaign - ✓ Multiple landers to the same site, allowing infrastructure build-up - Technology advances since the original studies were performed - ✓ Kilopower fission system, higher density batteries, more efficient solar arrays ### **COMPASS Team** # The new study was performed by the NASA Glenn Research Center's Collaborative Modelling for Parametric Assessment of Space Systems (COMPASS) Team #### NASA Glenn Research Center - Steve Oleson - Pat George - Geoffrey Landis - James Fincannon - Aimee Bogner - Robert Jones - Elizabeth Turnbull - Jeremiah McNatt ### Zin Technologies - Mike Martini - John Gyekenyesi ### Vantage Partners, LLC - Tony Colozza - Paul Schmitz - Tom Packard **Additional Expertise** Lee Mason, Dianne Linne, Jerry Sanders ## Making Mars More Affordable Utilize Martian Resources 4 - Mars Ascent Vehicle arrives on Mars with empty Liquid Oxygen propellant tanks - Fission- or solar-powered In Situ Resource Utilization extracts carbon dioxide from the Martian atmosphere - ISRU processes the CO₂ into LOX propellant - Paired with Methane brought from Earth - Once LOX tanks are confirmed full, the crew lands on Mars - ISRU production is suspended, and the power system is switched over to crew life support functions - Some power needed for cryogenic propellant conditioning - For solar-power system, dust storm disruption up to 120 sols is assumed #### Acronyms #### MAV Mars Ascent Vehicle #### LOX Liquid Oxygen #### **ISRU** In Situ Resource Utilization ### CO_2 Carbon Dioxide ### Study Approach #### Pre-cursor demonstration mission - Primarily an Entry-Descent-Landing demonstrator near the equator - ISRU payload to demonstrate LOX production from atmosphere, at 1/5 scale of crewed mission - Compare 10 kilowatt electric (kWe) Kilopower fission system to 3 solar options: - A. Daylight-only ISRU operation - B. Around-the-clock ISRU production (battery reserves for night) - C. Daylight-only, but 2x production rate to make up for night period #### **Crewed Surface Mission** - Cargo Phase: Around-the-clock production 23 t of LOX in 420 Earth days - Crew Phase: Crew support functions + MAV keep alive and propellant conditioning (no ISRU) - Evaluated the same crewed mission to two different landing sites - ✓ Jezero Crater, located 18.9° North - ✓ Columbus Crater, located 29.5° South - Kilopower fission vs. [solar + batteries] vs. [solar + fuel cell] ### ISRU Demonstrator ## Assumptions Demonstrator Mission - Land at Opportunity rover site at Meridiani (~2° south) - Benefit of Opportunity's 12 years of actual solar array performance data, favorable night durations, and minimal seasonal variations - Mars environment based on Opportunity data - Assumed one dust storm, 120 days in duration, maximum wind 20 m/s - Optical depth varies from 1.0 (clear skies) to 5.0 (dust storm) - Opportunity data: dust scatters light, so diffuse light during a storm is ~30-40% of direct light on a clear day - Average of 12 hours sunlight per sol - But assume 10 hours/sol ISRU operation to allow for system warm-up Dust storm time lapse as viewed by Opportunity ## Fission Power Concept Demonstrator Mission - ISRU system sized for 0.45 kg/hr LOX production with a goal of 4,500 kg - LOX tank only sized for 1,500 kg, with the balance vented overboard - 10 kWe Kilopower unit providing 6.45 kWe (6.52 kWe at night) - Fixed, conical upper radiator requiring no deployment - 1,754 kg including 15% mass growth allowance and radiation shield sized to reduce crew exposure to <3 mR/hr within 500 m - 6 m diameter landed footprint x 5.14 m dia. height - 2.61 m center of gravity height - 106 W keep-live power after landing - 2,751 kg total payload mass - Including growth allowance Kilopower is oversized for this application But it's an opportunity to demo crew mission technology ## Solar Power Concepts Demonstrator Mission - Same ISRU assumptions as for fission power case - 120V Orbital ATK UltraFlex[™] arrays or equivalent - Inverted Metamorphic Multi-junction solar cells of 33% conversion efficiency - Measured at Earth distance solar flux, 28°C, beginning of life - 45° Gimbal for sun tracking and dust removal - Panasonic cell type Lithium-ion batteries - 60% depth of discharge, 165 Watt-hours per kilogram ### Solar vs. Fission Comparison Demonstrator Mission | Closest | "app | les to | |---------|------|--------| | apples" | comp | arisor | | Option | Solar 1A: 1/5 rate
Daytime Only | Solar 1B: 1/5 rate
Around the Clock | Solar 1C: 2/5
Rate Daytime
Only | Fission: 1/5 Rate
Around the Clock
Fission Power | | |---|------------------------------------|---|---------------------------------------|--|--| | Total Payload Mass (including growth) | 1,128 kg | 2,425 kg | 1,531 kg | 2,751 kg | | | Electrical System Mass | 455 kg | 1,733 kg | 639 kg | 1,804 kg | | | ISRU Subsystem Mass | 192 kg | 192 kg | 335 kg | 192 kg | | | Power | ~8 kW Daylight | ~8 kW Continuous
(with 16 kW of
arrays) | ~16 kW Daylight | ~7 kW Continuous | | | Solar Arrays | 4 each x 5.6 m
diameter | 4 each x 7.5 m dia. | 4 each x 7.5 m
diameter | None | | | Night Production? | No | Yes | No | Yes | | | LOX Production | 4.5 kg/sol | 10.8 kg/sol | 9.0 kg/sol | 10.8 kg/sol | | | Time to Produce 4,400 kg LOX, including 120-Day Dust Storm Outage | 1,098 sols | 527 sols | 609 sols | 407 sols | | | ISRU On/Off Cycles | 1,098 | <5 | 609 | <5 | | ## Observations Demonstrator Mission - Daytime-only solar power concept offers lowest landed mass - High number of ISRU on/off cycles could pose reliability issues - Fission power was at a mass disadvantage in this trade - 10 kW Kilopower was oversized for 7 kW application, plus mass included crew protection shield that wasn't necessary for demo - Equatorial site represents minimum solar power mass - ✓ Expect higher mass at other latitudes - All options fit comfortably within allowable payload limits - So mass alone is unlikely to drive a decision for an equatorial mission - Power system selection probably depends on other factors - ✓ Technology investment strategies, program budgets, and risk mitigation needs for later crewed missions - Demonstrator mission solar power hardware costs are ~\$100M less than comparable fission power hardware costs - Does not include technology development through Technology Readiness Level 6 ## **Crewed Mission** ### Mission Concept of Operations Crewed Mission | , | Expedition 1 Four Landers | Expedition 2+ Three Landers per Expedition | |-------------|--------------------------------|--| | | 1. Power System + Cargo | 1. MAV + ISRU | | Cargo Phase | 2. MAV + ISRU | 2. Cargo and Consumables | | | 3. Mixed Cargo and Consumables | | | Crew Phase | 4. Habitat Module + Crew | 3. Habitat Module + Crew | - Landers located no more than 1 km from each other - Fission: Kilopower units remain together on/near the first lander - Robotic connections to subsequent landers - Power can be disconnected when a lander is no longer in use - Solar: arrays on every lander, at least through Exp 3 - All landers connected into a power grid - Remain connected even if lander is no longer active ### Surface Power Needs Crewed Mission 14 ISRU: Produce 22,728 kg of LOX in 420 Earth days | | Peak I
Neede | | Keep-Alive Power
Needed (W) | | | |-------------------------|-----------------|---------------|--------------------------------|---------------|--| | Element | Cargo
Phase | Crew
Phase | Cargo
Phase | Crew
Phase | | | ISRU | 19,700 | 0 | 19,700 | 0 | | | MAV | 6,655 | 6,655 | 6,655 | 6,655 | | | Surface
Habitat | 0 | 14,900 | 0 | 8,000 | | | Science
Laboratory 0 | | 9,544 | 0 | 174 | | | Total | 26,355 | 31,099 | 26,355 | 14,829 | | *Optional element shown with all systems running. Assume power can be phased to stay below cargo ops total peak Note that eliminating ISRU doesn't reduce overall surface power need ### Fission-Powered Option Crewed Mission 15 - Four each 10-kWe Kilopower units would provide up to 35 kWe continuous power for all mission phases at either hypothetical landing site - Fission power generation mass is 9,154 kg - Includes one spare Kilopower and mass growth allowance - Not including power farm-to-lander Power Management and Distribution - Up to 1,038 kg PMAD could be needed on the Lander 1, depending on whether Kilopowers are relocated and whether any other cargo requires 1,000 - 120 VDC conversion - Landers 2, 3 and 4 would each require 1 km spool of high voltage cabling, connectors, and voltage converters | Description | Lander | Lander | | |----------------------|--------|---------|-------------------| | Description | 1 | 2, 3, 4 | Expedition | | Power Generation | | | 1 Fission | | 50 kWe Kilopower | 8,769 | 0 | Power | | Power Management | | | <u>Generation</u> | | Stirling AC Cable | 62.4 | 0 | Total | | Stirling Controller | 322.4 | 0 | | | FISSION SYSTEM TOTAL | 9,154 | 0 | 9,154 kg | **PMAD** Power Management and Distribution ## Solar-Powered Option Jezero Crater Crewed Mission - Study team estimated that all four Expedition 1 landers would require four each 12 m diameter UltraFlex™ arrays or equivalent - Deployed on a 9.1 m diameter lander would extend the overall footprint to ~33 m - With arrays in neutral position on a 2.66 high lander deck, overall height was ~9.69 - · Deploying arrays high minimizes interactions with surface or payloads - Gimbals help shed dust - Lander deck provides stable operating platform - ✓ Allows arrays to be brought on-line quickly - Under nominal Jezero Crater conditions, around-theclock propellant production with the first two landers requires 34.2 kW during the day and 35 kW at night - During dust storm, power would be reduced to 10,985 W during the day and 11,728 W at night. - Once crew arrived, combined loads of the first four Expedition 1 landers were 31,915 W during nominal daytime operation and 26,790 W at night - Loads drop to 22,945 W during the day, and 24,060 W at night during a dust storm ## Solar-Powered Option *Jezero Crater- Expedition 1* 17 | Description | Lander 1 | Lander 2 | Lander 3 | Lander 4 | | |----------------------------------|----------|----------|----------|----------|------------------| | Electrical Power Subsystem | 4,890 | 1,512 | 1,512 | 1,512 | | | Power Generation | 1,321 | 1,321 | 1,321 | 1,321 | Jezero | | Lander Internal Power | 401 | 192 | 192 | 192 | Crater | | Management and Distribution | | | | | Expedition | | Energy Storage | 3,168 | 0 | 0 | 0 | 1 | | Structures and Mechanisms | 660 | 476 | 476 | 476 | | | Secondary Structure | 416 | 418 | 418 | 418 | Power Generation | | Mechanisms | 244 | 59 | 59 | 59 | and | | Thermal Control (Non-Propellant) | 61 | 45 | 45 | 45 | Storage | | Active Thermal Control | 2.4 | 3.4 | 3.4 | 3.4 | Total | | Passive Thermal Control | 41.8 | 42 | 42 | 42 | | | Semi-Passive Thermal Control | 16.8 | 0 | 0 | 0 | | | SOLAR POWER SYSTEM | 5,611 | 2,034 | 2,034 | 2,034 | 11,713 kg | Does *not* include lander-to-lander PMAD Mass grows to 12,679 kg at Columbus Crater ## Solar vs. Fission Comparison Crewed Mission - Mass: Expedition 1 comparison doesn't tell the whole story - All fission power arrives with Expedition 1, but solar power performance doesn't catch up until Expedition 3 - Extrapolate through 3 expeditions for apples-to-apples comparison - Performance: comparable by Exp 3 - Robustness: fission power is more tolerant of dust, but the distributed solar power network is more tolerant to cable damage - Allows quick post-landing power, but arrays on MAV lander will have to be removed before MAV departs - ✓ Additional risk for crew/robotics to handle large arrays close to the MAV - Service Life: 12-year Kilopower service life is probably about the same as solar power's rechargeable battery life ### Observations Crewed Surface Mission - 50 kWe of fission power is ~20% less landed mass than 35 kW of solar power generation and storage for the 1st Expedition to Jezero Crater - Not including lander-to-lander PMAD for either option, which could add a metric ton per lander - All solar powered landers become part of an integrated network, so they have to remain cabled together, even after cargo has been unloaded - ✓ Fission system only needs to be cabled to landers with active surface payloads - Assumptions will alter the analysis: landing site, propellant production rate, time available to make propellant, dust storm duration, transmission voltage - By the 3rd Crew Expedition, cumulative solar array mass is more than 2x fission power mass - But enough solar array area will have been accumulated to accommodate a 120-sol dust storm with little disruption - Mass differential is greater at Columbus Crater landing site ### Conclusions Solar vs. Fission Mars Surface Power - Solar-powered crew surface mission is more feasible under EMC than previous mission concepts - Solar-powered crew surface mission is certainly possible, at least for some latitudes - Forward work to evaluate all landing sites of interest (up to 40° N) - Advantages and Disadvantages - Solar: High technology readiness, lower cost, and quick to switch from on-board stored energy to surface power; but high mass penalty may limit landing site options, and higher risk during a storm - Fission: Reliable, lower mass for most landing sites, same mass regardless of site, season, day/night, or weather; but lower technology readiness and higher development cost - Either power system will require substantial technology development and flight hardware investment NASA Johnson Space Center XM/Michelle Rucker Michelle.a.rucker@nasa.gov #### **Acknowledgements** Dr. Roger Meyer, Dr. Steve Hoffman, and Kevin Watts Questions?